[SGML Version - See Change Record] TECHNICAL MANUAL ## DISHWASHING MACHINE **DISTRIBUTION STATEMENT E:** DISTRIBUTION AUTHORIZED TO DOD COMPONENTS ONLY; CRITICAL TECHNOLOGY; DATE OF PUBLICATION. OTHER REQUESTS SHALL BE REFERRED TO THE NAVAL SEA SYTEMS COMMAND (SEA-09B2). **WARNING:** THIS DOCUMENT CONTAINS TECHNICAL DATA WHOSE EXPORT IS RESTRICTED BY THE ARMS EXPORT CONTROL ACT (TITLE 22. U.S.C. SEC. 2751 ET. SEQ.) OR EXECUTIVE ORDER 12470. VIOLATIONS OF THESE EXPORT LAWS ARE SUBJECT TO SEVERE CRIMINAL PENALTIES. **DESTRUCTION NOTICE:** DESTROY BY ANY METHOD THAT WILL PREVENT DISCLOSURE OF CONTENTS OR RECONSTRUCTION OF THE DOCUMENT. **SUPERSEDURE NOTICE**: S6161-MK-FSE-010/30793 DATED 01 MAY 95 CANCELS AND SUPERSEDES S6161-MK-FSE-010/30793 DATED 28 JULY 93 AND ALL CHANGES THERETO #### RECORD OF CHANGES **NOTE** THIS TECHNICAL MANUAL (TM) HAS BEEN DEVELOPED FROM AN INTELLIGENT ELECTRONIC SOURCE KNOWN AS STANDARD GENERALIZED MARKUP LANGUAGE (SGML). THERE IS NO LOEP. ALL CHANGES, IF APPLICABLE, ARE INCLUDED. THE PAGINATION IN THIS TM WILL NOT MATCH THE PAGINATION OF THE ORIGINAL PAPER TM; HOWEVER, THE CONTENT IS EXACTLY THE SAME. ANY CHANGES RECEIVED AFTER RECEIPT OF THIS TM WILL ONLY FIT IN THIS PAGINATED VERSION. ## TABLE OF CONTENTS | Chapter/Par | agrapl | h | Page | |-------------|--------|---|---| | SECTION | 1.0 | GENERAL INFORMATION | 1-1 | | | 1.1 | INTRODUCTION | 1-1 | | | 1.2 | SCOPE OF THE MANUAL | 1-1 | | | 1.3 | EQUIPMENT DESCRIPTION | 1-1 | | | 1.4 | EQUIPMENT SUPPLIED | 1-1 | | SECTION | 2.0 | OPERATION | 2-1 | | | 2.1 | INTRODUCTION | 2-1 | | | 2.2 | CONTROLS AND INDICATORS | 2-1 | | | 2.3 | START-UP PROCEDURE | 2-2 | | | 2.4 | SHUT-DOWN PROCEDURE | 2-3 | | SECTION | 3.0 | FUNCTIONAL DESCRIPTION | 3-1 | | SECTION | 4.0 | SCHEDULED MAINTENANCE | 4-1 | | | 4.1 | INTRODUCTION | 4-1 | | | 4.2 | WEEKLY REQUIREMENTS FOR INSPECTION AND MAINTENANCE 4.2.3 De-liming | 4-1
4-1 | | | 4.3 | QUARTERLY REQUIREMENTS FOR INSPECTION AND MAINTENANCE | 4-1 | | SECTION | 5.0 | TROUBLESHOOTING | 5-1 | | SECTION | 6.0 | CORRECTIVE MAINTENANCE | 6-1 | | | 6.1 | INTRODUCTION | 6-1 | | | 6.2 | MAINTENANCE AND REPAIR PROCEDURES 6.2.1 Clean fresh hot rinse strainer. 6.2.2 Removal and replacement of electric tank heater. 6.2.3 Removal and replacement of thermometers. 6.2.4. Overload relay settings and functions. See 6.2.4.1 Overload current setting. 6.2.4.2 Auto reset selection. 6.2.4.3 Reset test. 6.2.4.4 Stop function. 6.2.5 Adjust wash tank temperature. | 6-1
6-2
6-2
6-2
6-2
6-2
6-3
6-3
6-3 | | | | 0.2.0 126Just wush tunk temperature | 0-5 | ## TABLE OF CONTENTS - Continued | Chapter/Para | agrapl | | Page | |--------------|--------|-------------------------------------|--------------------------| | | | 6.2.5.2 Steam heated tank | 6-3
6-3
6-3 | | | | 6.2.6.3 Electrically heated booster | 6-4
6-4
6-4
6-5 | | SECTION | 7.0 | PARTS LIST | 7-1 | | | 7.1 | INTRODUCTION | 7-1 | | | 7.2 | PARTS PROCUREMENT | 7-1 | | | 7.3 | STANDARD REPAIR PARTS | 7-1 | | SECTION | 8.0 | INSTALLATION | 8-1 | | | 8.1 | UNPACKING | 8-1 | | | 8.2 | INSTALLATION | 8-1
8-1
8-2
8-3 | ## LIST OF TABLES | Table | | Title | Page | |-------|-----|--|------| | | 1-1 | DATA CHARACTERISTICS | 1-2 | | | 2-1 | CONTROLS AND INDICATORS (machines manufactured after SN 938043) | 2-1 | | | 2-2 | CONTROLS AND INDICATORS (machines manufactured prior to SN 938043) | 2-1 | | | 5-1 | OPERATOR'S TROUBLESHOOTING GUIDE | 5-1 | | | 5-2 | MAINTENANCE TROUBLESHOOTING GUIDE | 5-2 | ## LIST OF ILLUSTRATIONS | Figure | | Title | Page | |--------|------|--|------| | | 6-1 | OVERLOAD RELAY SETTINGS | 6-6 | | | 7-1 | Parts List Drawing - Sht 1 of 2 SN 938043 and higher | 7-3 | | | 7-2 | Parts List Drawing - Sht 2 of 2 SN 938043 and higher | 7-5 | | | 7-3 | Parts List Drawing Prior to SN 938043 | 7-7 | | | 7-4 | Float Switch Assembly Prior to SN 938043 | 7-9 | | | 7-5 | Parts List Drawing - 1/2 HP. Pump | 7-11 | | | 7-6 | Float and Probe Devices | 7-13 | | | 7-7 | Piping Assembly - Steam Booster | 7-15 | | | 7-8 | Steam Booster Assembly | 7-17 | | | 7-9 | Hatco 9 & 18 KW Electric Booster | 7-19 | | 7 | 7-10 | Hatco 11.4 KW Booster | 7-21 | | 7 | 7-11 | Control Panel Layout - Sht 1 of 2 SN 938043 and higher | 7-23 | | 7 | 7-12 | Control Panel Layout - Sht 2 of 2 SN 938043 and higher | 7-25 | | 7 | 7-13 | Control Panel Layout - Sht 1 of 2 Prior to SN 938043 | 7-27 | | 7 | 7-14 | Control Panel Layout - Sht 2 of 2 Prior to SN 938043 | 7-29 | | | 8-1 | Installation - Right Side Booster | 8-5 | | | 8-2 | Installation - Left Side Booster | 8-7 | | | 8-3 | Electrical Wiring Schematic Steam Heated Machine SN 938043 and higher | 8-9 | | | 8-4 | Electrical Wiring Schematic Electrically Heated Machine SN 938043 and higher | 8-10 | | | 8-5 | Electrical Wiring Schematic Steam and Electric Heat Prior to SN 938043 | 8-11 | #### SAFETY SUMMARY The following general safety notices supplement the specific warnings and cautions appearing in this manual: All service except for routine shut-down procedures and operator's troubleshooting procedures must be performed by qualified maintenance personnel. Prior to any work on the Model 45SA5 dishwasher involving service of electrical, steam, or water systems, the dishwasher and booster heater must be de-energized by turning the electrical supply power "Off" and closing appropriate steam and water valves. The following is a summary of the warnings and cautions appearing in the text of this manual to alert personnel to potentially hazardous situations: ### WARNING Do not open the door during the wash or rinse cycle because hot water is being sprayed. An interlock is provided to stop the cycle if the door is opened, but some hot water may escape. (Page 2-3) #### WARNING Hot water and surface temperatures exist in the machine. Allow the machine to cool to 110° F before proceeding. Wear rubber gloves. Remove the lower wash manifold. Rotate the lower rinse manifold to the vertical position. Remove the scrap trays. Remove the drain overflow tube. (Page 2-4) #### WARNING Electric float switches, probes and heating elements must be cleaned daily. Accumulations of grease, minerals or debris will cause faulty operation of tank fill and heating systems. Use Scotch-Brite or equivalent cleaning pads on heavy dirt. (Page 2-4) #### WARNING Inside of the machine is hot. Allow the machine to cool to 110°F. before proceeding. Wear rubber gloves. (Page 4-1) #### **WARNING** Turn off power supply to the control enclosure. This inspection should only be done by a qualified electrician. (Page 4-2) ## **WARNING** Prior to any work on the Model 45SA5 dishwasher involving service of electrical, steam, or water systems, the dishwasher and booster must be de-energized by turning the electrical supply power "Off" and closing appropriate valves. Wear rubber gloves while performing the following steps. Do not drink, eat or smoke. Troubleshooting of certain electrical functions require access to live electrical circuits inside the electrical control enclosure. Troubleshooting or repair of the electrical equipment should only be done by a qualified electrician. (Page 5-1) #### **WARNING** Prior to any work on the Model 45SA5 dishwasher involving service of electrical, steam, or water systems, the dishwasher and booster must be de-energized by turning the electrical supply power "Off" and closing appropriate valves. Wear rubber gloves while performing the following steps. Do not drink, eat or smoke. Troubleshooting of certain electrical functions require access to live electrical circuits inside the electrical control enclosure. Troubleshooting or repair of the electrical equipment should only be attempted by a qualified electrician. (Page 6-1) #### **WARNING** The following steps require testing with machine power on. These tests should only be made by a qualified electrician. (Page 6-4) #### WARNING Both the dishwasher and the booster heater must be securely bolted to deck plates. (Page 8-1) ## WARNING Dangerous voltages are present on connections to the electrical control enclosure and electric booster heater. Observe normal safety precautions for high voltage electrical equipment when connecting to the local distribution system. All work should be done by a qualified electrician. (Page 8-2) ## WARNING At startup, and after any draining of the electric booster, turn off the 440 volt power to the booster during the initial wash tank fill (2.3.6). This will allow the booster reservoir to fill and trapped air to be purged without overheating of booster heating elements. (Page 8-3) #### **CAUTION** The operator should become thoroughly familiar with the equipment and these operating instructions prior to starting the machine. (Page 2-1) #### **SECTION 1.0** #### **GENERAL INFORMATION** #### 1.1 INTRODUCTION This technical manual provides information for the installation, operation, inspection and maintenance of the Model 45SA5 series of dishwashers manufactured by the Insinger Machine Company, Philadelphia, PA. #### 1.2 SCOPE OF THE MANUAL Chapter 1, Chapter 2, Chapter 3, and Chapter 8 provide information required for startup, operation, and installation of the equipment. Chapter 4, Chapter 5, Chapter 6 and Chapter 7 provide information on maintenance operations. #### 1.3 EQUIPMENT DESCRIPTION The Model 45SA5 dishwasher is a single tank, front loading, undercounter dishwasher
used for the washing of plates, glassware, and small utensils in 16" by 16" racks. The machine processes up to 45 racks per hour through timed wash and final hot rinse cycles. #### 1.4 EQUIPMENT SUPPLIED Dishwashers are supplied with wash tank and final rinse water booster heating options as follows: | Model | Wash Tank Heat | Booster Heat | |------------|----------------|--------------------------| | 45SA5-F1 | Steam Coil | Steam | | 45SA5-F2 | Electric | 9 KW Electric (Hatco) | | 45SA5-F2C | Electric | 9 KW Electric (Hubbell) | | 45SA5-F2D | Electric | 18 KW Electric (Hatco) | | 45SA5-F2NM | Electric | 11.4 KW Electric (Hatco) | In addition to the wash tank and booster heat options listed above, the 45SA5-F2NM minimizes the amount of magnetic material by using a bronze pump housing and impeller and a 300 series stainless steel booster water tank. Each dishwasher is supplied with the following loose components, which are to be mounted adjacent to the machine by the installing activity: Electrical control enclosure. Detergent dispenser reservoir and controller. Thermometer bracket. - (2) Plate racks. - (2) Cup, bowl and cutlery racks. - (2) Manifold cleanout brushes. #### Table 1-1 DATA CHARACTERISTICS #### Manufacturer: Insinger Machine Company, Philadelphia, PA Type: Insinger Model 45SA5 with tank heat and booster options. Characteristics: Type: Single tank, front loading, undercounter dishwasher. Capacity: 45 racks (16" by 16") per hour, manually loaded. Rinse Water Requirements: Rated flow: 4.1 gpm peak at 20 psig. 36 gal/hr average flow. Supply temperature: 140° F. minimum. Electrical Power Requirements: Power supply: 440 vac, 3 phase, 60 Hz. Operating current - 45SA5-F1: 1.4 amps (dishwasher & booster) 45SA5-F2: 3.1 amps (dishwasher) 9.9 amps (9 KW booster) 45SA5-F2C: 3.1-amps (dishwasher) 11.8 amps (9 KW booster) 45SA5-F2D: 3.1 amps (dishwasher) 19.8 amps (18 KW booster) 45SA5-F2NM: 3.1 amps (dishwasher) 12.6 amps (11.4 KW booster) #### Steam Requirements (45SA5-F1 only): Pressure (dry saturated steam): 16 psig. minimum. 50 psig. maximum. Flow Rate (tank heat plus booster): 19 lb/hr average. 94 lb/hr peak. Weight: Shipping: 381 lbs. Operating: Dishwasher - 180 lbs. Electrical Control Panel - 30 lbs. Volume: Crated: 59" lg. x 40" w. x 76" h. ## SECTION 2.0 OPERATION #### 2.1 INTRODUCTION The Model 45SA5 dishwasher is a heavy duty machine designed for daily use in a naval shipboard environment. #### **CAUTION** The operator should become thoroughly familiar with the equipment and these operating instructions prior to starting the machine. #### 2.2 CONTROLS AND INDICATORS **Table 2-1** CONTROLS AND INDICATORS (machines manufactured after SN 938043) | ITEM # | CONTROL | ТҮРЕ | FUNCTION | |--------|-----------------------------------|--|--| | 1 | Power Switch | Toggle switch on control panel | Controls power on & off. | | 2 | Power On | Red pilot light on control panel | Signals control power on & off. | | 3 | Wash Cycle Switch | Toggle switch on control panel | Manual - will remain in continuous wash cycle for extended wash or de-liming procedure. Auto - normal operation for timed wash and rinse cycles. | | 4 | Wash Indicator | White pilot light an control panel. | Signals wash cycle operation. | | 5 | Rinse Indicator | Amber pilot light on control panel. | Signals rinse cycle operation. | | 6 | 5-Amp, Circuit Breaker | Circuit breaker located on control panel. | Over-current protection for control circuit. | | 7 | Temperature gauges - wash & rinse | Gauges located on remote bracket. | Indicate water temperature of wash tank and rinse water. | | 8 | Ball valves - steam & water | Valve located on respective piping string. | Steam ball valve used to open or close incoming steam line. Water ball valve used to open or close incoming water line. | **Table 2-2** CONTROLS AND INDICATORS (machines manufactured prior to SN 938043) | ITEM # | CONTROL | ТҮРЕ | FUNCTION | |--------|-----------------|-------------------------------------|--------------------------------| | 1 | Wash Indicator | White pilot light on control panel. | Signals wash cycle operation. | | 2 | Rinse Indicator | Amber pilot light on control panel. | Signals rinse cycle operation. | Table 2-2 CONTROLS AND INDICATORS (machines manufactured prior to SN 938043) - Continued | ITEM # | CONTROL | ТҮРЕ | FUNCTION | |--------|-----------------------------------|--|---| | 3 | 5-Amp Circuit Breaker | Circuit breaker located on control panel. | Over-current protection for control circuit. | | 4 | Temperature gauges - wash & rinse | Gauges located on remote bracket. | Indicate water temperature of wash tank and rinse water. | | 5 | Ball valves - steam & water | Valve located on respective piping string. | Steam ball valve used to open or close incoming steam line. Water ball valve used to open or close incoming water line. | | 6 | Tank Heat Switch. | Toggle switch on control panel | Controls tank heat on & off | | 7 | Tank Fill Switch | Toggle switch on control panel. | Controls tank fill on & off. | | 8 | Cycle Switch | Switch located on control panel. | Controls the wash and rinse cycles. | #### 2.3 START-UP PROCEDURE - 2.3.1 Before starting the machine, inspect the inside and make sure that: - 1. The drain overflow tube is in place. - 2. The suction strainer is in place over the pump intake. - 3. The scrap screens are clean and in place. - 4. The upper and lower wash manifolds are securely installed. - 5. The plastic caps at the ends of all manifolds are installed and hand tight. - 2.3.2 Check that the hot water supply valve is open and electric power services are on. On steam heated machines, check that the wash tank and booster steam supply valves are open. - 2.3.3 Fill the detergent dispenser reservoir in accordance with the detergent supplier's recommendations. Only flake, beaded, or pelletized detergents should be used. On the back of the detergent dispenser controller, turn the toggle switch to the "On" position.. 2.3.4 Connect the rinse injector supply line to a source of rinse water conditioner. On the back of the rinse injector, turn the toggle switch to the "On" position. #### NOTE The toggle switches on the detergent dispenser and rinse injector may be permanently left in the "On" position unless service is required on the devices. - 2.3.5 On the electrical control enclosure, move the Wash Cycle Switch to the "Auto" position (machines manufactured after SN 938043). Move the Power Switch to the "On" position. The red "Power On" light will illuminate. - 2.3.6 Close the machine door. Machine will automatically |fill. (Machines manufactured prior to SN 938043 do not have the automatic fill feature. The tank is filled by moving the Tank Fill selector switch to the "On" position) . When the operating level is reached, the machine will automatically cycle through a timed wash and rinse sequence then stop. #### NOTE The wash pump will not start if the water in the rinse booster is below 180° F. Allow time for the water to reach this temperature. During the wash cycle, the white "Wash" light will come on. During the rinse cycle, the amber "Rinse" light will come on. 2.3.7 When the wash tank reaches operating level, the thermostatically controlled tank heat will be activated. Allow the tank temperature to reach 156° F. before washing. ### **WARNING** Do not open the door during the wash or rinse cycle because hot water is being sprayed. An interlock is provided to stop the cycle if the door is opened, but some hot water may escape. 2.3.8 Open the door, insert a rack of soiled dishware, and close the door. The machine will automatically cycle through timed wash and rinse sequence and then stop. (Machines manufactured prior to SN 938043 do not have this auto-cycle feature. Press the Cycle switch to begin washing and rinsing). At this time, the amber "Rinse" light will go off. Open the door, unload the rack of clean dishware, and repeat the cycle. #### NOTE Overloading racks will impede the proper cleaning of dishware. #### 2.4 SHUT-DOWN PROCEDURE - 2.4.1 The machine should be cleaned at the end of each meal service. - 2.4.2 Turn the Power Switch to the "Off" position. On steam |heated machines, also close the manual steam valve on the wash tank steam supply. - 2.4.3 Drain the wash tank: ## WARNING Hot water and surface temperatures exist in the machine. Allow the machine to cool to 110° F before proceeding. Wear rubber gloves. Remove the lower wash manifold. Rotate the lower rinse manifold to the vertical position. Remove the scrap trays. Remove the drain overflow tube. - 2.4.4 After draining, remove the upper wash manifold, the pump suction strainer, and the scrap tray spacers. - 2.4.5. Remove the end caps from the wash manifolds and clean with the provided brush. Flush after cleaning and replace caps. - 2.4.6 Clean and flush the scrap trays and tray spacers, the pump suction strainer, and the drain overflow tube. - 2.4.7 Clean and flush the entire inside of the wash tank, wash and rinse chamber, and door. Wipe the inside of the drain overflow tube fitting. Pay special attention to moving float mechanisms, electric conductivity probes, electric heater elements, and steam coils. #### **WARNING** Electric float switches, probes and heating elements must be cleaned daily. Accumulations of grease, minerals or debris will cause faulty operation of tank fill and heating systems. Use Scotch-Brite or equivalent cleaning pads on heavy dirt. - 2.4.8 Use a small wire or pin to clean the rinse nozzles of mineral accumulations. - 2.4.9 Replace all removed parts in reverse order. - 2.4.10 Door should remain open to allow
interior surfaces to dry. #### **SECTION 3.0** #### **FUNCTIONAL DESCRIPTION** The 45SA5 dishwasher consists of a wash tank and integral wash and rinse chamber with a front access door. A detergent solution in the wash tank is heated to a nominal 156° F. operating temperature by either a submerged steam coil (45SA5-F1 series) or an electric immersion heater (45SAS-F2 series). During the wash cycle, a centrifugal pump draws the hot detergent solution through a suction strainer and then forces the solution under pressure to the upper and lower wash manifolds, where the solution exits through slots and impacts against the dishware in the rack. The spent wash solution returns to the wash tank through the scrap trays, where debris from the dishware is captured for later disposal. The detergent strength is maintained by a concentration sensing controller and detergent supply reservoir. A hot fresh final rinse cycle follows the wash cycle. The incoming fresh water supply is first reduced to 20 psig. by a pressure regulating valve and then heated to 180° F. (minimum) by either a steam powered heat exchanger (45SA5-F1 series) or an electrically powered booster heater (45SA5-F2 series), located adjacent to the dishwasher. The hot rinse water enters the wash and rinse chamber through upper and lower rinse manifolds, and exits through rinse nozzles and impacts against the dishware in the rack. The spent rinse water returns to the wash tank through the scrap screens. Both the steam and electric powered boosters have a low water temperature interlock that prevents or interrupts washing when the water in the booster is below 180°F. The residual heat in the rinse water helps to maintain wash tank temperature. The additional volume of rinse water, when added to the wash tank, increases the solution level and then overflows into the drain, carrying away any floating grease and debris. A feed pump injects a conditioner into the hot rinse water during the rinse cycle. This conditioner improves the rinsing and drying of the dishware by promoting a "sheeting" action of the rinse water. A remote electrical control enclosure contains a magnetic contactor, overload protection for the drive motor, control relays, wash and rinse cycle timers, selector switches, and pilot lights. ## SECTION 4.0 #### SCHEDULED MAINTENANCE #### 4.1 INTRODUCTION The 45SA5 dishwasher is a rugged and simple machine. The scheduled maintenance described in this chapter is mostly a periodic set of inspections and cleaning. #### 4.2 WEEKLY REQUIREMENTS FOR INSPECTION AND MAINTENANCE #### 4.2.1 Inspect for external leakage. Inspect the outside of the machine, including all piping, piping components, and rinse water boosters, for leakage. Tighten or repair as necessary. 4.2.2 Inspection of probes and moving floats. Turn the Power Switch to the "Off" position. On steam heated machines, also close the manual steam valve on the wash tank steam supply. Drain the wash tank. ## WARNING Inside of the machine is hot. Allow the machine to cool to 110°F. before proceeding. Wear rubber gloves. After draining, manually move each float to verify that there is no binding or sticking. Check all electrical probes for dirt and mineral accumulation. Clean as required. 4.2.3 De-liming. Accumulated mineral deposits must be removed from the inside surfaces of the machine on a periodic basis. The frequency of de-liming depends on the hardness of the water, the type and concentration of detergents used, and the amount of washing time. Until the proper frequency can be determined, de-lime on a weekly schedule. Follow the instructions supplied with the de-liming chemicals. To provide the continuous wash cycle required for de-liming, turn the Wash Cycle toggle switch on the control enclosure to the "Manual" position. This setting bypasses the wash cycle timer and rinse cycle. #### 4.3 QUARTERLY REQUIREMENTS FOR INSPECTION AND MAINTENANCE - 4.3.1 Check and adjust final rinse pressure. - 4.3.1.1 The final hot rinse pressure must be 20 psig. while the rinse water is flowing. Adjust the pressure reducing valve during a rinse cycle (CW to increase, CCW to decrease pressure). - 4.3.1.2 If the supply pressure to the booster is 20 psig. or greater, and the rinse pressure is below 20 psig and can not be increased, the strainer in the pressure regulating valve may be clogged. Clean the strainer per 6.2.1. - 4.3.2 Clean steam strainers (45SA5-F1 only). - 4.3.2.1 Close the manual valves on the wash tank heat and booster steam supplies. - 4.3.2.2 Remove the plug and strainer basket from each "Y" type steam strainer and flush clean. - 4.3.2.3 Replace strainer and plug. - 4.3.2.4 Open steam supply valves. - 4.3.3 Inspect condensate traps (45SA5-F1 only). - 4.3.3.1 Condensate traps are located below the steam booster and below the wash tank. - 4.3.3.2 Check to see that each trap is operating correctly, allowing condensate to flow when the supply valve is open. A condensate trap that is stuck shut, possibly due to corrosion, will not allow the condensate to flow, and no heat will be released within the booster or tank. A trap that is stuck open will not allow the heated unit to reach full operating temperature. A faulty trap should be replaced. - 4.3.4 Inspect inside of control enclosure. #### **WARNING** Turn off power supply to the control enclosure. This inspection should only be done by a qualified electrician. - 4.3.4.1 Open the cover of the control enclosure. - 4.3.4.2 Inspect electrical and mechanical fasteners and tighten loose connections. - 4.3.4.3 Inspect overload assembly for proper setting. - 4.3.4.4 Inspect indicating lights; replace any cracked lenses or burned out bulbs. - 4.3.4.5 Close and secure control enclosure cover. ## SECTION 5.0 TROUBLESHOOTING This chapter contains information to assist the operator and/or maintenance personnel in troubleshooting abnormal operation. Personnel involved must be familiar with the description of the equipment and the functioning of all components, as described in Chapter 3. The following tables list the more common symptoms which may be experienced, their causes, and the recommended corrective action. The tables are separated into operator and maintenance actions. #### **WARNING** Prior to any work on the Model 45SA5 dishwasher involving service of electrical, steam, or water systems, the dishwasher and booster must be de-energized by turning the electrical supply power "Off" and closing appropriate valves. Wear rubber gloves while performing the following steps. Do not drink, eat or smoke. Troubleshooting of certain electrical functions require access to live electrical circuits inside the electrical control enclosure. Troubleshooting or repair of the electrical equipment should only be done by a qualified electrician. #### **NOTE** This section covers actions that can be performed by the operator, without the use of tools. Table 5-1 OPERATOR'S TROUBLESHOOTING GUIDE | SYMPTOM OF TROUBLE | POSSIBLE CAUSE | SOLUTION | |----------------------------------|------------------------------------|--| | 1. Machine will not operate. | a. No power. | a. Move POWER switch to ON. | | 2. Tank will not hold water. | a. Drain standpipe not installed. | a. Install drain standpipe. | | | b. Pump petcock opened. | b. Close pump petcock. | | 3. Tank fills beyond overflow | a. Obstruction in drain standpipe. | a. Remove obstruction. | | level. | b. Clogged drain line. | b. Remove drain standpipe (water is HOT!), if | | | | water does not drain, maintenance must "snake" | | | | drain line. | | 4. Water leaks from around door. | a. Door is not seated. | a. Check for proper seating. | | | b. Clogged spray pipes. | b. Clean with brush provided. | | 5. Weak or ineffective wash | a. Clogged spray pipes. | a. Clean with brush provided. | | spray. | b. Manifolds not installed prop- | b. Ensure proper placement of upper and lower | | | erly. | manifolds. | | | c. Suction strainer clogged. | c. Clean suction strainer. | Table 5-1 OPERATOR'S TROUBLESHOOTING GUIDE - Continued | SYMPTOM OF TROUBLE | POSSIBLE CAUSE | SOLUTION | |---|-----------------------------------|------------------------------| | 6. Weak or ineffective final rinse spray. | a. Lime deposit on spray nozzles. | a. Clean nozzles. | | | b. Low water pressure. | b. Should be 20 PSI flowing. | | | c. Closed supply valve. | c. Open valve. | ## **NOTE** This section covers actions that should be performed by qualified maintenance personnel. Table 5-2 MAINTENANCE TROUBLESHOOTING GUIDE | SYMPTOM OF TROUBLE | POSSIBLE CAUSE | SOLUTION | |------------------------------------|------------------------------------|---| | 1. Machine will not operate. | a. No power. | a. Check power supply. | | | b. Blown fuse/ breaker. | b. Replace fuse; reset breaker and troubleshoot | | | | source of problem. | | | c. Power shut off at disconnect | c. Move disconnect switch to ON. | | | switch. | | | | d. Motor overload protection | d. Press reset button; if motor overload trips | | | tripped. | repeatedly, refer to overload problems in trouble | | | | shooting section. | | 2. Tank will not hold water. | a. Drain standpipe not installed. | a. Install drain standpipe. | | | b. Pump petcock open. | b. Close pump petcock. | | 3. Tank fills beyond overflow | a. Obstruction in drain standpipe. | a. Remove obstruction. | | level. | b. Clogged drain line. | b. Remove overflow tube (water is HOT!), if | | | | water does not drain, clean the drain line with a | | | | "snake". | | 4. Water leaks from around door. | a. Door is not seated. | a. Check for proper seating and repair as neces- | | | | sary. | | | b. Clogged spray pipes. | b. Clean with brush provided. | | 5. Weak or ineffective wash spray. | a. Clogged spray pipes. | a. Clean with brush provided. | | | b. Manifolds not installed prop- | b. Ensure proper placement
of upper and lower | | | erly. | spray pipes. | | | c. Suction strainer clogged. | c. Clean suction strainer. | | | d. Pump motor running in the | d. Correct electrically, proper pump direction | | | wrong direction. | indicated by arrow on pump housing. | | | e. Pump impeller worn. | e. Replace pump impeller. | | 6. Weak or ineffective final rinse | a. Lime deposit on spray nozzles. | a. Clean nozzles. | | spray. | b. Closed supply valve. | b. Open valve. | | | c. Low water pressure. | c. Adjust to 20 PSI flowing. | | | d. Final rinse nozzles worn. | d. Replace final rinse nozzles. | | 7. Final rinse spray will not turn | a. Clogged final rinse solenoid | a. Turn off water supply, disassemble valve & | | off. | valve. | clean internal parts of lime & scale. | | | b. Worn disc and seat in final | b. Turn off water supply, disassemble valve and | | | rinse solenoid valve. | replace with repair kit. | | 8. Water hammer. | a. Excessive line pressure. | a. Install shock arresters. | Table 5-2 MAINTENANCE TROUBLESHOOTING GUIDE - Continued | SYMPTOM OF TROUBLE | POSSIBLE CAUSE | SOLUTION | |-------------------------------------|--|--| | 9. Machine vibrates (See also | a. Worn motor bearing. | a. Replace motor. | | Water hammer, #8). | b. Reversed pump rotation. | b. Correct electrically, proper pump direction | | | | indicated by arrow on pump housing. | | 10. Tank and/or booster will not | a. No power. | a. Check power supply | | hold specified temperature. | b. Thermostat not adjusted or defective. | b. Adjust or replace thermostat. | | | c. Heat circuitry not working. | c. Troubleshoot heat circuitry using wiring diagram provided in this manual. | | | d. Temperature gauge inaccurate/defective. | d. Replace temperature gauge. | | | For Electric Heat: | | | | e. Power turned off. | e. Turn power on. | | | f. Immersion heaters limed or defective. | f. De-lime or replace immersion heater. | | | For Steam Heat | | | | g. Steam turned off. | g. Turn steam supply on. | | | h. Not enough steam. | h. Adjust steam pressure per machine specs. | | | i. Steam solenoid clogged. | i. Turn off steam supply, disassemvalve and clean internal parts. | | | j. Worn solenoid piston and seat. | j. Turn off steam supply. Replace valve. | | | k. Steam condensate trap clogged. | k. Turn off steam supply: disassemble steam trap | | | | and clean, repair or replace. | | | 1. Clogged line strainer. | 1. Turn off steam supply and clean strainer. | | 11. Tank not filling/tank heat com- | a. Level float dirty or defective. | a. Clean or replace level float. | | ing on with no water in tank. | b. Level control system not work- | b. Troubleshoot level control circuitry using wir- | | | ing. | ing diagram provided in this manual. | ## SECTION 6.0 CORRECTIVE MAINTENANCE #### 6.1 INTRODUCTION This chapter contains instructions for maintenance and replacement of components that can be damaged or fail in normal. operation. #### 6.2 MAINTENANCE AND REPAIR PROCEDURES ## WARNING Prior to any work on the Model 45SA5 dishwasher involving service of electrical, steam, or water systems, the dishwasher and booster must be de-energized by turning the electrical supply power "Off" and closing appropriate valves. Wear rubber gloves while performing the following steps. Do not drink, eat or smoke. Troubleshooting of certain electrical functions require access to live electrical circuits inside the electrical control enclosure. Troubleshooting or repair of the electrical equipment should only be attempted by a qualified electrician. - 6.2.1 Clean fresh hot rinse strainer. - 6.2.1.1 Close the rinse water shut-off valve. - 6.2.1.2 The strainer is located within the pressure reducing valve. Back off the pressure adjusting screw. Loosen the bell housing, remove spring, disk, and friction washer. Remove bolt, pressure plate, and diaphragm. Remove cartridge assembly. - 6.2.1.3 Remove the strainer screen and flush with water or blast of compressed air. - 6.2.1.4 Replace strainer screen and parts in reverse order. - 6.2.1.5 Open the rinse water shut-off valve. - 6.2.1.6 Operate the machine through a cycle. During the rinse phase, adjust the rinse water pressure to 20 psig. - 6.2.2 Removal and replacement of electric tank heater. - 6.2.2.1 Turn off dishwasher power at the main disconnect switch. - 6.2.2.2 Drain the wash tank per 2.4.3. - 6.2.2.3 Remove the external heater cover and disconnect the three power wires Disconnect the electrical conduit. - 6.2.2.4 On the inside of the wash tank, loosen and remove the large nut from the heater body and withdraw the heater from the tank. - 6.2.2.5 Install a new heater in the tank hole. Use plumber's putty between the heater body and the outside of the tank. Install and tighten the large nut from the inside of the tank. - 6.2.2.6 Reconnect the power wires and conduit and replace the heater cover. - 6.2.3 Removal and replacement of thermometers. - 6.2.3.1 If a thermometer is suspected of being defective, first check the unit against a reference thermometer and compare readings. Tolerance is plus or minus 2°F. - 6.2.3.2 To remove the wash thermometer, first turn the Power Switch on the electrical control enclosure to the "Off" position. Drain the wash tank per 2.4.3. Tank does not need to be drained to replace the rinse thermometer. - 1. At the back of the dishwasher, loosen the split hex nut that holds the capillary bulb in the rinse line fitting or the wash tank wall. Withdraw the bulb. - 2. Remove the thermometer mounting bracket and remove the outer hex nut from the stem of the thermometer. Withdraw the capillary and bulb through the hole in the bracket. - 3. Install a new thermometer in the bracket. Pass the capillary and bulb through the hole in the bracket, and install and tighten the hex nut on the stem of the thermometer. Replace the thermometer bracket. - 4. Clean the inside of the bulb fitting on the back of the dishwasher. Install the bulb and tighten the split hex nut. - 6.2.4. Overload relay settings and functions. See Figure 6-1. - 6.2.4.1 Overload current setting. Lift the clear plastic cover. With a small screwdriver, align the overload setting dial value (for the motor nameplate full load current for 440 volts) with the set point. The nominal full load current for 440 volt operation of a typical 1/2 hp. motor is 1.2 amps. - 6.2.4.2 Auto reset selection. The overload relay is factory installed in the auto reset configuration. Always use this configuration. If the manual reset function has been selected (which may be the case with a replacement part), the reset selector will extend beyond the plastic cover and the pointer will align with the "M". To change, lift the clear plastic cover, push the reset selector in and turn clockwise until the square pointer aligns with the "A". - 6.2.4.3 Reset test. Lift the clear plastic cover. Use a small screwdriver to press the recessed test button. With auto reset selected, the overload trip indicator will change to yellow and both auxiliary contacts (NO and NC) will change state as long as the test button is pressed in. - 6.2.4.4 Stop function. Press the red stop button to operate the NC auxiliary contact. This contact (OL Reset) is wired in series with the motor contactor (M1) and, when opened, will stop the pump motor. - 6.2.5 Adjust wash tank temperature. - 6.2.5.1 The wash tank temperature should be 156° to 160° F. - 6.2.5.2 Steam heated tank. Tank temperature is sensed by a capillary bulb and controlled by a mechanically operated thermostatic valve on the steam inlet line. A scale, numbered from 1 to 10, is on the side of this valve. Higher scale settings correspond to higher operating temperatures. To adjust this valve, place the 1/4" diameter rod (chained to the valve body) in one of the adjustment holes on the valve stem collar. Turn the collar in 1/4 scale divisions (CCW to increase, CW to decrease the setting and temperature) and allow tank temperature to stabilize between adjustments. To replace this valve, first close the manual tank steam valve. Remove the capillary and bulb by loosening the compression coupling. Then loosen and remove the valve unions. Reverse order to install a new valve. 6.2.5.3 Electrically heated tank. Tank temperature is sensed by a thermistor on the tank wall and regulated by a temperature control board in the electrical control enclosure. Locate the round slotted adjustment disk on the temperature control board. Rotate in small increments (CW to increase, CCW to decrease temperature) and allow tank temperature to stabilize between adjustments. To replace the electric tank heat temperature control board or thermistor, disconnect and tag all wires, and then remove the board or thermistor. Note connection points for red and black thermistor wires. To replaced a mechanical thermostat, disconnect and tag all wires, remove the mounting screws, and then withdraw the capillary tube from the tank. - 6.2.6 Adjust rinse booster temperature. - 6.2.6.1 The booster water outlet-temperature should be 190° to 195°F. - 6.2.6.2 Steam heated booster. The temperature controller is on the front of the booster. Unscrew the round cover. The water outlet temperature control switch is on the left, marked "Temp Set 190°F." Use a hex key to rotate the pointer and change the setting. Higher scale settings correspond to higher outlet temperatures. While the rinse is operating, turn the pointer in 1/2 scale increments and observe the rinse temperature over several rinse cycles. The switch on the right is the low water temperature interlock switch, factory set at 180°F. To remove this thermostat, disconnect and tag all wires. Remove the electrical conduit from the thermostat housing. Unscrew the entire thermostat assembly from the pipe tee on the booster. 6.2.6.3 Electrically heated booster. - 1. Hatco 9 and 18 KW models: The thermostat
is located inside the lower front of the booster. Remove the access plate marked "Remove for access to thermostats and high limit switch". Rotate the slotted screw in small increments (CW to increase, CCW to decrease temperature) and allow tank temperature to stabilize between adjustments. Note that 1/6 turn is approximately 12°F. Observe the rinse temperature over several rinse cycles. - 2. Hatco 11.4 KW models: The thermostat is located inside the booster. The adjustment screw is on the lower left front of the booster, and is accessible without removing the main cover. Rotate the slotted screw in small increments (CW to increase, CCW to decrease temperature) and allow tank temperature to stabilize between adjustments. Note that 1/6 turn is approximately 12°F. Observe the rinse temperature over several rinse cycles. - 3. Hubbell 9 KW models: The thermostat is located inside the booster. Remove the main cover plate. The thermostat is on the center left of the booster. Rotate the slotted screw in the center of the marked dial on the thermostat cover in small increments (CW to increase, CCW to decrease temperature) and allow tank temperature to stabilize between adjustments. Observe the rinse temperature over several rinse cycles. - 6.2.7 Inspection and repair of solenoid actuated valves. - 6.2.7.1 Solenoid valves are used on the machine for controlling steam to the booster heater (steam heated machines) and the flow of final hot rinse water. If the valve in question will not close, or will not open, inspect the valve. - 6.2.7.2 Preliminary electrical check. ## WARNING The following steps require testing with machine power on. These tests should only be made by a qualified electrician. - 1. A solenoid valve is opened by a mechanical plunger which is lifted when voltage is applied to the valve coil. Make sure there is voltage to the coil. If the solenoid valve will not open and there is no voltage at the coil, the problem is somewhere in the solenoid control circuit (thermostat, wires, or ON/OFF switch). - 2. If the valve will not open and there is correct voltage to the coil, disconnect all power to machine and remove the coil. Visually check for signs of heat discoloration or carbon deposit due to a short circuit in the coil. Check the coil winding with a meter for electrical continuity. No continuity means an open coil and it must be replaced. - 6.2.7.3 Inspection and repair of final rinse solenoid valve. - 1. Disconnect electrical power supply to machine. Shut off steam or water supply to the valve. - 2. Remove cap on top of the coil housing and remove housing and coil. - 3. Unscrew 4 hex head bolts and lift out bonnet from valve body. Note positioning of spring and pilot plunger. - 4. Remove main piston. - 5. Inspect the rubber diaphragm for wear, deterioration, or holes. Inspect all parts for dirt, wear, lime build-up or physical damage. Clean or replace as required. A repair kit (D2643) is available to rebuild this valve. If the seat or the bottom half of the valve is worn or badly corroded, the entire valve must be replaced. 6. Reverse procedure to re-assemble valve. #### **NOTE** A repair kit for the steam solenoid valve is NOT available. The entire valve must be replaced. - 6.2.8 Removal and replacement of recirculating pump. - 6.2.8.1 Before disassembling a pump, drain the tank and remove the suction strainer (inside tank). Inspect the pump inlet for foreign objects. - 6.2.8.2 Working parts of pump can be serviced by removing the pump motor and impeller adapter (held on by four (4) 3/8" dia. hex head screws) from the pump body. #### **NOTE** It is not necessary to remove pump body from the machine. 6.2.8.3. Repair or replace pump motor or impeller as required. FIGURE 6-1 OVERLOAD RELAY SETTINGS Figure 6-1 OVERLOAD RELAY SETTINGS ## SECTION 7.0 PARTS LIST #### 7.1 INTRODUCTION This chapter lists replaceable parts, referenced to part breakdown drawings. No listing has been provided for parts of permanently assembled items, or for those items which are not suited to field replacement. #### 7.2 PARTS PROCUREMENT All parts are available from the Insinger Machine Company, Philadelphia, Pennsylvania 19135. #### 7.3 STANDARD REPAIR PARTS **Table 7-1** STANDARD REPAIR PARTS | ITEM | QTY | DESCRIPTION | INSINGER P/N | MFR | MFR P/N | |------|-----|----------------------------------|-------------------------|------------------|---------------------------| | 1 | 1 | Temperature gauge | D2390 | Weiss Instrument | 02019 Spec.
914-25 PX3 | | 2 | 1 | Door handle | D2099 | Kurz-Kasch | C-11181 | | 3 | 1 | Pump seal | D2-534 | Scot Pumps | 101.000.110 | | 4 | 1 | Solenoid valve, 3/4", steam | D2490-R3 | Asco | 8220G2324/60 | | 5 | 1 | Solenoid valve, 3/4", water | D2597 | Parker Hannifin | 12F22C2V48AA
FGC01 | | 6 | 1 | Contactor | DE1-66 | Square D | 8502PE5.00 | | 7 | 2 | Timer, wash & rinse | DE7-27 | NCC | ZIT-00060067 | | 8 | 1 | Relay | DE2-38 | IDEC | RY25-U | | 9 | 1 | Relay base | DE2-37 | IDEC | SY25-05 | | 10 | 1 | Booster heater, electric, 9KW | DE14C9E3A ² | Hatco | C-9 | | 11 | 1 | Booster heater, electric, 9KW | 3 | Hubbell | 17740 | | 12 | 1 | Booster heater, electric, 18KW | DE14C18E3A ⁴ | Hatco | C-18 | | 13 | 1 | Booster heater, electric, 11.4KW | DE14C12E3A ⁵ | Hatco | C-12 | | 14 | 1 | Immersion heater | DE13-SB73 ⁶ | Chromalox | 156-500592025 | ²Used on model 45SA5-F2 ³Used on model 45SA5-F2C ⁴Used on model 45SA5-F2D ⁵Used on model 45SA5-F2NM ⁶Used on models 45SA5-F2, 45SA5-F2C, 45SA5-F2D, 45SA5-F2NM ## 7.3 STANDARD REPAIR PARTS (machines manufactured prior to SN 938043) **Table 7-2** STANDARD REPAIR PARTS (machines manufactured prior to SN 938043) | | | | / | | | |------|-----|----------------------------------|-------------------------|-------------------|---------------------------| | ITEM | QTY | DESCRIPTION | INSINGER P/N | MFR | MFR P/N | | 1 | 1 | Temperature gauge | D2390 | Weiss Instruments | 02019 Spec.
914-25 PX3 | | 2 | 1 | Door handle | D2099 | Kurz-Kasch | C-11181 | | 3 | 1 | Pump seal | D2-534 | Scot Pumps | 101.000.110 | | 4 | 1 | Solenoid valve, 3/4", steam | D2490 ¹ | Parker-Hannifin | 12FS3C2348AC
FGC05 | | 5 | 1 | Solenoid valve, 3/4", water | D2597 | Parker-Hannifin | 12F22C2148AA
FGC05 | | 6 | 1 | Contactor | DE1-12 | Furnas | 41NB30AF | | 7 | 1 | Timer, wash | DE7-5 | SSAC | TS1423 | | 8 | 1 | Timer, rinse | DE7-6 | SSAC | TS2423 | | 9 | 1 | Relay | DE2-6 | P&B | KUP11A15115V | | 10 | 1 | Relay base | DE2-7 | P&B | 27E121 | | 11 | 1 | Booster heater, electric, 9KW | DE14C9E3A ² | Hatco | C-9 | | 12 | 1 | Booster heater, electric, 9KW | 3 | Hubbell | 17740 | | 13 | 1 | Booster heater, electric, 18KW | DE14C18E3A ⁴ | Hatco | C-18 | | 14 | 1 | Booster heater, electric, 11.4KW | DE14C12E3A ⁵ | Hatco | C-12 | | 15 | 1 | Immersion heater | DE13-SB73 ⁶ | Chromalox | 156-500592025 | ¹Used on model 45SA5-F1 ²Used on model 45SA5-F2 ³Used on model 45SA5-F2C ⁴Used on model 45SA5-F2D ⁵Used on model 45SA5-F2NM ⁶Used on models 45SA5-F2, 45SA5-F2C, 45SA5-F2D, 45SA5-F2NM Figure 7-1 Parts List Drawing - Sht 1 of 2 SN 938043 and higher | ITEM PART NO. DESCRIPTION | 1 | 1
2
3 | DE11-BJ
D2-541 | PUMP & MOTOR ASSY. | 1 | |--|-------------|-------------|-------------------|--------------------------------------|----------| | J1 D248JA "Y" STRAINER 1/2 IPS 32 D2JJ9 BALL VALVE 1/2 IPS 33 D2102 STEAM TRAP 3/8 IPS 34 DE13-S8-73 TANK HEATER 1.5 KW | 1 | -} } | D2-541 | | | | 32 D2339 BALL VALVE 1/2 IPS 33 D2102 STEAM TRAP 3/8 IPS 34 DE13-S8-73 TANK HEATER 1.5 KW | 1 | 3 | | SUCTION STRAINER ASSY. | 1 | | 33 D2102 STEAM TRAP 3/8 IPS 34 DE13-S8-73 TANK HEATER 1.5 KW | | _ | 96J-25 | OVERFLOW SKIMMER PIPE | 1 | | → 34 DE13-S8-73 TANK HEATER 1.5 KW | |] 4 | 967-71 | SCRAP SCREEN | 2 | | | 1 | 5 | 967-74 | SCRAP SCREEN SPACER - SIDE | 1 | | | | 6 | D91 | THUMB SCREW | 1 | | 36 C-1000 DETERGENT CONCENTRATION COL | NTROLLER 1 | 7 | D2-554-3 | PIPE PLUG | 7 | | 37 DR-100 , DETERGENT RESERVOIR | | 8 | 0514 | GASKET | 1 | | 38 967-85 BAFFLE | 2 | 9 | 02769 | NOZZLE, UPPER RINSE | 4 | | | | 10 | D2099 | DOOR HANDLE | 1 | | | 1 | 11 | 343-30 | DOOR ASSY. | 1 | | | 1 | 12 | 963-47 | THERMOMETER GUARD | , | | | | 13 | D641 | SPRAY COIL ASSY. | 1 | | | | 14 | 02243 | VACUUM BREAKER | 1 | | • • | | 15 | D2244 | VACUUM BREAKER REPAIR KIT | 1 | | · | | 16 | 02390 | THERMOMETER | 2 | | | | 17 | 967-82 | DRAIN FLANGE | 1 | | | + | 18 | 199-42 | SPRAY PIPE - UPPER | 1 | | | • | 19 | 259-12 | HINGE | 2 | | | | 20 | 963-44 | SCRAP SCREEN SPACER - REAR | 1 | | | | 21 | 963-BA | DISCHARGE TUBE ASSY. | 1 | | | | 22 | 963-12A | MANIFOLD ASSY. | 1 | | | | 2. | 967-7 | TRACK | 1 | | | | 24 | D2079 | SPRAY BOOY - UPPER | 1 | | | | 25 | D2770 | NOZZLE, LOWER RINSE | 6 | | ; | | 20 | 96777 | MICROSWITCH ASSY. | 1 | | | | 27 | SK-3574 | ELECT. CONTROL PANEL (SEE PARTS UST) |) 1 | | | | 20 | 1089-189 | LIQUID LEVEL FLOAT SWITCH | 1(5),2(8 | | | | 25 | 967-40 | DOOR LATCH ASSEMBLY | 1 | Figure 7-2 Parts List Drawing - Sht 2 of 2 SN 938043 and higher Figure 7-3 Parts List Drawing Prior to SN 938043 Figure 7-4 Float Switch Assembly Prior to SN 938043 Figure 7-5 Parts List Drawing - 1/2 HP. Pump Figure 7-6 Float and Probe Devices Figure 7-7 Piping Assembly - Steam Booster Figure 7-8 Steam Booster Assembly Figure 7-9 Hatco 9 & 18 KW Electric Booster Figure 7-10 Hatco 11.4 KW Booster ## Figure 7-11 Control Panel Layout - Sht 1 of 2 SN 938043 and higher ### PARTS LIST-CONTROL BOX COMPONENTS | М | DESCRIPTION | PART NO. | QIY. | |---|---------------------------|-----------------|--| | | ENCLOSURE & MTG PLATE | SEE TABLE BELOW | 1 | | | TRANSFORMER | DE6-6 | 1 | | | TIMER, WASH, RINSE | DE7-27 | 2 | | | TIMER (LIQUID LEVEL) | DE7-31 | 1 | | | TEMPERATURE CONTROL BOARD | DE9-96 | 1 | | | CONTACTOR, PUMPS | D£1-66 | 1 | | | OVERLOAD | | , | | |
480Y-3PH-60HZ 1.8A | 0E2-52 | | | | 380V3PH50HZ 2.0A | DE2-52 | | | | 240V-3PH-60HZ J.6A | DE2-53 | | | | 240V-1PH-60HZ 8.0A | DE2-56 | | | | 220V-3PH-50HZ 4.3A | DE254 | | | | 220V-1PH-50HZ 9.0A | DE2-57 | | | | 208V-JPH-60HZ 3,8A | DE2-53 | | | | 208V-1PH-60HZ 10.0A | DE2-57 | | | 0 | RELAY BASE | DE2-37 | AR | | 1 | RELAY | DE2-38 | AR | | 2 | RELAY HOLD DOWN SPRING | DE3-43 | AR | | 3 | OIN RAIL | DE984 | 1 | | 4 | CONTACTOR, WASH HEAT | DE1-55 | 1 | | 5 | TERMINAL SECTION | DE3~39 | AR T | | 5 | TERMINAL END COVER PLATE | DE3-40 | 1 00 | | 7 | TERMINAL END CLAMP | DE3-41 | 2 00 | | 9 | DIN RAIL (TERMINAL STRIP) | DE3-42 | 1 | | 9 | TERMINAL BLOCK ASS'Y. | | 1 7 | | | UP TO 300VAC | DE39 | <u>, </u> | | | JOOVAC TO GOOVAC | DE3-J | - | | | | | | ## AR - AS REQUIRED - ELECT. TANK HEAT ONLY | MODEL | ENCLOSURE | PLATE | |-----------|-----------|---------| | ENS. 40-2 | 979-2J | - | | 45SA-5 | DE9-37 | DE9-37A | PG. 1 OF 2 | | AYOUT & COMPONENT
D-2 & 455A-5 | 5 | | | | |---|-----------------------------------|---|--|--|--| | INSINGER 6245 State Rd. Tel. 215-624-4600 PA 19135-2996 FAX: 215-624-6866 | | | | | | | SCALE: NONE DRAMI: MAM 2.1.94 APPROVED: CM 2.1.94 | DWG. NO.
SK-3574 E | } | | | | Figure 7-12 Control Panel Layout - Sht 2 of 2 SN 938043 and higher FILE: \SKETCH\SK240J1A Figure 7-13 Control Panel Layout - Sht 1 of 2 Prior to SN 938043 ## PARTS LIST-CONTROL BOX COMPONENTS MODEL: 45 SA-5 | OIY. | |------| | 1 | | 1 | | 1 | | 1 | | 3 | | | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | | Fig. 7-1 CONTROL PANEL LAYOUT & COMPONENTS 45 SA-5 INSINGER PA 19135-2996 FAX: 215-824-8606 SCALE NONE DRAWN RFN 11.20.91 APPROVED: CM 11.20.91 A 5 SA-5 BWG. NO. SK-2403 A PG. 1 OF 2 FILE: \SKETCH\SK24032A Figure 7-14 Control Panel Layout - Sht 2 of 2 Prior to SN 938043 # PARTS LIST-CONTROL BOX COMPONENTS MODEL: 45 SA-5 | LTEM | DESCRIPTION | PART_NO. | QTY. | |------|------------------------|----------|------| | 16 | TOGGLE SWITCH | DE5-8 | 2 | | 17 | PUSHBUTTON | DE59 | 1 | | 18 | TOGGLE SWITCH BOOT | DE9-13 | 2 | | 19 | PUSHBUTTON BOOT | DE9-24 | 1 | | 20 | INDICATOR LIGHT, AMBER | DE9-16 | 1 | | 21 | INDICATOR LIGHT, RED | DE9-17 | 1 | | 22 | INDICATOR LIGHT, WHITE | DE9-18 | 1 | | 23 | CIRCUIT BREAKER, 2 AMP | DE9-31 | 1 | | 24 | DECAL | SK-2751 | 1 | 0 CONTROL PANEL LAYOUT & COMPONENTS 45 SA-5 INSINGER PANEL LAYOUT & COMPONENTS 45 SA-5 INSINGER PANEL LAYOUT & COMPONENTS PA 19135-2996 FAX: 215-624-4600 PC. 2 OF 2 SCALE NONE ORANNE RFN 11.20.91 DWG. NO. SK-2403 A #### **CHAPTER 8** # SECTION 8.0 INSTALLATION #### 8.1 UNPACKING The 45SA5 dishwasher is shipped from the factory securely bolted to a single shipping pallet. - 8.1.1 Carefully remove all external protective crating. - 8.1.2 Remove all fasteners holding the dishwasher and component parts to the pallet. - 8.1.3 Check that the following items have been received: | | Table 8-1 PARTS LIST | |------|--| | Qty. | Description | | 1 | Dishwasher. | | 1 | Electrical Control Enclosure | | 1 | Booster heater (electric or steam). | | 1 | Detergent dispenser reservoir and controller | | 1 | Thermometer bracket with thermometers. | | 2 | Plate racks. | | 2 | Cup, bowl and cutlery racks. | | 2 | Manifold cleanout brushes. | | 2 | Technical manuals. | #### 8.2 INSTALLATION - 8.2.1 Mechanical and Piping. - 8.2.1.1 The dishwasher (with booster heater) is designed for installation under a dresser table. Position the dishwasher and booster heater underneath the table and install deck plates per standard procedures. ### WARNING Both the dishwasher and the booster heater must be securely bolted to deck plates. 8.2.1.2 Bolt the legs of the dishwasher and booster heater to the deck plates. - 8.2.1.3 Connect a 3/4" hot water supply line (140°F. minimum) to the valve on the water inlet to the booster heater. Inlet water pressure should not be less than 20 psig. with water flowing, nor more than 125 psig static. Use unions in the piping system to facilitate the replacement of individual components. - 8.2.1.4 Connect a 1-1/4" drain line to the drain coupling on the bottom of the wash tank. - 8.2.1.5 For 45SA5-F1 (steam heated) machines, make the following connections: - 1. 1/2" supply line to valve to wash tank steam inlet. - 2. 3/4" supply line to valve to booster steam inlet. - 3. 3/8" condensate return line to the wash tank trap. - 4. 3/8" condensate return line to the booster trap. - 8.2.1.6 Install the thermometer bracket (with wash and rinse thermometers) in an easily observed location. Neatly coil any unused capillary length. - 8.2.1.7 Install the detergent reservoir and controller in an easily accessible location, above the operating level of the wash tank. Connect a fresh water feed tube from the dishwasher hot water piping to the pump on the back of the controller. Also connect a tube between the pump and the detergent reservoir, and a discharge tube from the reservoir to the machine at an elevation above the wash tank. - 8.2.2 Electrical. #### **WARNING** Dangerous voltages are present on connections to the electrical control enclosure and electric booster heater. Observe normal safety precautions for high voltage electrical equipment when connecting to the local distribution system. All work should be done by a qualified electrician. #### **NOTE** Mounting hardware for the electrical control enclosure and the electrical power cables from the electrical control enclosure and electric booster heater to the ship's local distribution panel are to be furnished by the installing activity. - 8.2.2.1 Install the electrical control enclosure on a bulkhead adjacent to the dishwasher. Controls should be easily accessible by the operator. - 8.2.2.2 Install the 440 volt power wires between a circuit breaker in the ship's local distribution panel and the dishwasher electrical control enclosure. #### **NOTE** Power requirements for the dishwasher and booster heaters are listed in Table 1-1. - 8.2.2.3 For electric booster heaters only, install separate 440 volt power wires between a circuit breaker in the ship's local distribution panel and the 440 volt connections inside the booster main cover panel. - 8.2.2.4 Install the power and control wires between the electrical control enclosure and the junction box on the dishwasher. Numbered terminals are provided in each enclosure for all wires. - 8.2.2.5 Connect the detergent dispenser controller to the 24 volt terminals in the electrical control enclosure. Connect the probe (on the side of the wash tank) to the controller. - 8.2.3 Check-Out of the Installation. - 8.2.3.1 Perform the Start-up Procedure, section 2.3. #### WARNING At startup, and after any draining of the electric booster, turn off the 440 volt power to the booster during the initial wash tank fill (2.3.6). This will allow the booster reservoir to fill and trapped air to be purged without overheating of booster heating elements. - 8.2.3.2 Verify that pump rotation is correct. An arrow on the pump casting indicates the correct direction. - 8.2.3.3 Inspect all plumbing joints for leakage and verify that water is running freely through the drain. Figure 8-1 Installation - Right Side Booster Figure 8-2 Installation - Left Side Booster Figure 8-3 Electrical Wiring Schematic Steam Heated Machine SN 938043 and higher Fig. 8-4 Figure 8-4 Electrical Wiring Schematic Electrically Heated Machine SN 938043 and higher Figure 8-5 Electrical Wiring Schematic Steam and Electric Heat Prior to SN 938043